

2

When Business in Focus profiled Elias Woodwork in
2016, the custom manufacturer of wood products in

Winkler, Manitoba was rapidly expanding. At the time,
the company expressed a sense of confidence about
its products, people and growth strategy. This hasn’t
changed – only today Elias is even larger, with a new
facility, new production lines and new opportunities.

Written by Nate Hendley

The main focus of the company also remains the same.

“Wood products related to the kitchen, millwork,

and automotive industries have been our core products.

However we do work with a variety of other materials as

well,” says Sales and Marketing Manager, Jeremy Funk.

In-house specialties include cabinet doors, moldings,

curved doors, dovetail drawer boxes, cabinet posts, re-

facing material, decorative laminate veneer doors, wood

kitchen accessories, AOS (assemble on site) cabinets,

and more.

3

Written by Nate Hendley

“Since 2016, our rigid thermofoil and decorative laminate veneer

products have seen significant growth along with our solid

color painted wood products,” says Funk. “We have noticed a

strong market shift away from traditional stained and natural

wood products, with more projects going to painted wood or

non-wood materials. Our ability to adapt to market demands

has served us well over the last two years. Expanded produc-

tion capabilities in our wood drawer box and AOS cabinet

departments have also had a major impact on our company.”

The company is proud of its production capabilities and contin-

ues to do almost all of its own manufacturing in-house.

“Ninety-nine percent of the products we sell are manufac-

tured in our facilities. There are a few specialty products such

as cabinet hardware and a line of certain range hoods and

carved corbels and posts that we buy from a partner company.

However, even those are usually sanded and coated by us for

final shipment… Our business is structured to do wholesale

B2B (business to business) sales only. We don’t do any direct to

consumer sales,” says Funk.

Elias’ main clientele includes contractors and companies that

perform cabinet re-facing, cabinet construction and millwork.

The firm has also done business with vehicle manufacturers.

4

COMMITTED TO
PROVIDING QUALITY
PRODUCTS, OUTSTANDING
SERVICE, AND REAL VALUE.

WWW.W-GROUP.CA

This market focus has continued to produce strong revenues.

“We have broken our own growth records for sales and pro-

duction in the last two years. We have cultivated important

partnerships with large and small companies and have grown

together. Also, our diversity of product offerings, along with

our ability to adapt to industry trends, has been key for us.

[Our people have] unbelievable talent, ingenuity and drive.

We anticipate further growth this year,” says Funk.

The company recently added a new facility and now operates out

of three properties – two in Winkler and one in Morden, Manitoba.

Along with the new building, there have been lots of new hires.

“We currently employ 355 people in our three facilities. Last

year we were at about the 300 employee mark… We look for

employees with a ‘can do’ attitude and an eye for quality…

people who embrace change and keeping up with what’s new.

“We look for employees with a ‘can do’ attitude and an eye for quality…
people who embrace change and keeping up with what’s new.”

We ensure our employees are well trained on all processes and

machinery. This training is especially vital because we utilize

some leading edge Italian/German machinery that requires

specialized operators who are hard to find since there are

only a handful of these machines in North America,” explains

Human Resources Manager, Eugen Klassen.

Among other benefits, employees receive Blue Cross coverage,

RRSP contributions, two paid non-statutory holidays and

referral bonuses. “The biggest benefit we try to offer is a

friendly, family-like environment. We try to be very flexible

with our employees when it comes to time off and ensure our

shifts are non-rotational so employees [have more scheduling

options],” says Klassen.

Elias Woodwork’s size and success is remarkable given its

humble origins. The firm was founded by Peter Elias, working

http://www.w-group.ca

5

from a small garage on his farm. From this inauspicious locale,

he built cabinet doors for shops around southern Manitoba.

The company was acquired in the early 1980s by brothers John

Fehr and Ralph Fehr, who moved it to larger facilities in Winkler.

“Our business has grown nearly every year since 1983. This can

only be due to God’s provision of the amazing staff we have

been blessed with. Of course, it all starts with the vision of our

co-founder, Ralph Fehr. His engineering expertise, hard work,

ability to build a solid team around him and willingness to share

the profits with them has stood the test of time,” states Funk.

There are no plans to move from Winkler, a strategically located

base of operations in what the company refers to as the geo-

graphical centre of the continent.

Being in Winkler has proven “a natural benefit for us… We are

just an hour’s drive from Winnipeg, also known as ‘CentrePort

Canada’ – Canada’s centre for global trade. We can ship

anywhere on the continent in a very timely manner, which

is critical. The industries we work in require quick turnaround

times for our custom made products, so not only do we need

to manufacture them efficiently, we need to get it to their door

quickly,” says Funk.

Unsurprisingly, given Elias Woodwork’s well-positioned locale, the

company has customers across North America. “We have a good

mix of clients between Canada and the United States… Our

products have ended up in celebrity homes, government build-

ings, sports stadiums, concert halls and famous golf and tennis

clubs, to name a few,” says Funk.

In terms of what sets Elias Woodwork apart from its competi-

tion, Funk offers the following: “The surface answer is our vast

product selection and ability to produce custom products at

a high quality level in a quick turnaround time. There are not

many companies who manufacture products from different

materials such as wood, rigid thermofoil, acrylic and decorative

laminate veneer. Our diversity gives more selection to custom-

ers and [lets them] use a single source. For the root answer to

our uniqueness, I will use what seems to be my favourite word

of the day – the ingenuity of our people.”

To meets its clients’ needs, Elias has embraced workplace prac-

tices such as lean manufacturing and Just-in-Time delivery. “As

mentioned, our customer partners require quick delivery, which

can be a challenge considering all of our products are custom

made. Systems enabling small batch size transfers between

departments, for example, are critical to maximize production

flow in our facilities to have complete kitchens ready to ship

5

6

as quickly as possible. Inventory management is key as well. We

want to maximize space without experiencing delays waiting

for materials,” says Funk.

Of course, safety and quality remain top priorities. “We have

excellent safety procedures and training in multiple languages

in order to keep our staff safe and productive. As a result we

have one of the lowest WCB (Workers’ Compensation Board)

rates in our industry,” shares Klassen.

“We have an ISO designation we keep up to date for one of our

product lines. The concept of quality assurance has seeped

into our entire workplace psychology to the point where it’s a

culture by now – a culture of safety and quality first. We have

a very extensive and meaningful profit share program that

rewards attention to about 40 metrics. We never have to worry

about our employees taking short cuts,” says President and

Operations Manager, Ralph Fehr.

Elias Woodwork also believes in giving back to the community

and actively participates in community-based charity work. “We

are involved with a local immigration settlement organization

that our HR manager has volunteered at for many years. Some

years ago, we spearheaded a project at a children’s summer

camp to build a ‘lake’, beach, and meditation garden. More

recently we helped with the construction of a heritage park that

celebrates the diverse heritage and many nationalities [in the

area]. We often provide in kind help to senior housing projects,

hospitals, respite homes and the like. Right now we anticipate

starting a few Habitat for Humanity homes,” says Fehr.

The company likes to work with suppliers “who can grow with

us, share our vision for quality output and responsibility to the

customer, and be at the forefront of innovation in the supply

chain. Timely delivery of top quality raw materials and compo-

nents makes it easier for us to do what we need to for today’s

demanding market place,” says Fehr.

The way Elias promotes itself has evolved over the decades,

and “marketing is obviously an important part of our business

and has been absolutely key in our growth over the years. We

started with just trade magazine ads, which are still a part of

our marketing campaign, but the advance of marketing inno-

vation and tools has given us many more opportunities to

reach our target audience. Our website has been the core of

“The concept of quality assurance
has seeped into our entire

workplace psychology to the point
where it’s a culture by now – a

culture of safety and quality first.”

7

CONGRATULATIONS TO

ELIAS WOODWORKING AND MANUFACTURING
ON YOUR 35TH ANNIVERSARY

For more information call

800.267.2447
Around the world, our customers rely not only on the market-leading

technology within our products, but also on the expertise of our dedicated
sales and customer service organizations.Or visit us at

www.axaltawoodcoatings.ca

our online marketing efforts, but we also utilize various social

media and targeted marketing tools. Our marketing efforts also

include advertising with a variety of industry related websites

and newsletters, including our own monthly e-newsletter. We

continue to produce a catalogue of our products in print and

digital formats that offers specification and technical informa-

tion to industry professionals. Additionally we produce full color

catalogues and marketing materials designed to promote our

products and assist our customers with their own sales process.

Trade shows also remain a core ingredient to our marketing

efforts,” says Funk.

As for the future, he says, “Some of our existing product lines

are still growing quite rapidly with industry demand, so our

current focus is on maintaining quality assurance and timely

delivery of those product lines. That being said, we have never

shied away from offering new products or services and in fact

have seen quite a few additions to our product lines in the last

few years.”

“Our diversity gives more
selection to customers and [lets

them] use a single source.”

http://www.axaltawoodcoatings.ca

As featured in May 2018

275 Badger Ave, Winkler, MB R6W 1E4 | P: 1-800-665-0623

www.eliaswoodwork.com

SUPPORTED BY

AXALTA COATING SYSTEMS CANADA
www.axaltawoodcoatings.ca

WHITE-WOOD DISTRIBUTION
www.w-group.ca

http://www.constructioninfocus.com
http://www.eliaswoodwork.com
http://www.axaltawoodcoatings.ca
http://www.w-group.ca

